П Р О Т О К О Л

заседания комиссии УПФР в Гурьевском районе Калининградской области

по соблюдению требований к служебному поведению

и урегулированию конфликта интересов

16 сентября 2013г.

 № 1

Присутствовали:

Председатель комиссии: заместитель начальника Управления - начальник ОНПП и ОППЗЛ

Заместитель председателя комиссии:

- ведущий специалист-эксперт (по кадрам и делопроизводству)

Секретарь комиссии:

- ведущий специалист-эксперт (юрисконсульт)

Член комиссии: главный бухгалтер МБОУ гимназия г. Гурьевска

Приглашенные: Начальник УПРФ в Гурьевском районе, руководитель ГВП, главный специалист-эксперт, специалист (по МТО), начальник ОПУ, главный специалист-эксперт, ведущий специалист-эксперт (юрисконсульт) (согласно личному заявлению просила провести заседание комиссии в её отсутствие)

Повестка дня:

Рассмотрение представления прокурора Гурьевского района об устранении нарушений законодательства о противодействии коррупции в отношении работников, представивших недостоверные сведения о доходах, об имуществе и обязательствах имущественного характера работника системы ПФР, его супруги (супруга) и несовершеннолетних детей:

· главного специалиста-эксперта отдела назначения, перерасчета пенсий и оценки

 пенсионных прав застрахованных лиц;

· руководителя группы по выплате пенсий;

· главного специалиста-эксперта отдела назначения, перерасчета пенсий и оценки

· пенсионных прав застрахованных лиц;

· специалиста (по МТО);

· начальника ОПУ;

· ведущего специалиста-эксперта (юрисконсульта)

В комиссию поступило ходатайство начальника Управления ПФР в Гурьевском районе о рассмотрении на заседании комиссии Представления Прокуратуры Гурьевского района об устранении нарушений законодательства о противодействии коррупции в отношении работников Управления.

Докладчик: Заместитель председателя комиссии ведущий специалист-эксперт (по кадрам и делопроизводству)

Перед заседанием комиссией единогласно принято решение о разрешении возникающих вопросов посредством открытого голосования.

1. главный специалист-эксперт ОНППиОППЗЛ не представила сведения о доходах супруга, в том числе о получении дохода в ООО «Джоуль», в связи с его нахождением в рейсе по 31 июля 2013 года, а также не сообщила о наличии транспортного средства «Форд Таунас» 1979 г.в. (г\н Н 8044 ЕЕ).

Заслушали пояснения .главного специалиста-эксперта ОНППиОППЗЛ по существу предъявляемых претензий:

Сообщаю, что мною были несвоевременно представлены сведения о доходах моего супруга в связи с его нахождением в рейсе по 31.07.2013 года. Поэтому истребовать справку о сумме дохода за 2012 год не представлялось возможным. Кроме того, с 05.08.2013 года по 16.08.2013 года находилась на больничном.

Транспортное средство «Форд Таунас» 1979 г.в. не было указано в п. 2.2 справки, так как указанный автомобиль был продан моим супругом по нотариальной доверенности в 1996 году. С тех пор местонахождение автотранспортного средства неизвестно, налог на него никогда не приходил по почте и не уплачивался. Никаких документов на автомобиль не осталось.

В данный момент мною представлены исправленные сведения.

Комиссией установлено:

1) Представленные сведения о доходах, об имуществе и обязательствах имущественного характера главным специалистом-экспертом и её супруга являются недостоверными и (или) неполными (голосовали: «за» - 4, «против» - 0, «воздержались» - 0);

2) Причина невозможности представления главным специалистом-экспертом. сведений о доходах, об имуществе и обязательствах имущественного характера своего супруга является уважительной (голосовали: «за» - 4, «против» - 0, «воздержались» - 0).

2. Руководитель ГВП не указала в сведениях о доходах, об имуществе и обязательствах имущественного характера своего супруга о получении дохода в ООО «Комплексстрой», а также была не в полном объеме указана сумма дохода, полученного за 2012 год в ЗАО «Дорожно-строительное предприятие».

Заслушали пояснения руководителя ГВП по существу предъявляемых претензий:

Сведения о доходах своего супруга за 2012 год были указаны с ошибками, так как не было возможности запросить в ЗАО «Дорожно-строительное предприятие» справку о заработной плате. Поэтому ввиду ограниченного времени для предоставления указанных сведений пришлось рассчитать доход супруга за 2012 год самостоятельно, в результате чего возникли расхождения с данными Инспекции.

В ООО «Комплексстрой» мой супруг фактически проработал всего два дня, и заработная плата за отработанное время ему выплачена не была. В связи с этим не посчитали нужным отражать в справке данный факт.

Таким образом, ни я, ни мой супруг не имели намерений уклониться от представления необходимых сведений. Прошу также учитывать, что обязанность по предоставлению сведений о доходах, об имуществе и обязательствах имущественного характера для работников системы ПФР возникла впервые.

Комиссией установлено:

Представленные руководителем ГВП сведения о доходах, об имуществе и обязательствах имущественного характера её супруга являются недостоверными и (или) неполными (голосовали: «за» - 4, «против» - 0, «воздержались» - 0)

3. Главный специалист-эксперт не указала в сведениях о доходах, об имуществе и обязательствах имущественного характера её супруга о наличии транспортного средства «Опель Астра 1.7» (г\н Н 632 НХ\39).

Заслушали пояснения главного специалиста-эксперта по существу предъявляемых претензий:

Транспортное средство «Опель Астра 1.7» (г\н Н 632 НХ\39) не было указано мною в Справке о доходах, об имуществе и обязательствах имущественного характера моего супруга, так как я невнимательно прочитала инструкцию по заполнению указанной справки. Посчитав, что необходимо указывать принадлежащие транспортные средства по состоянию на 31.12.2012 года, я не стала указывать автомобиль, который был продан моим супругом 28.09.2012 года. Однако в разделе «доходы за 2012 год» данной Справки указана сумма дохода, полученного от продажи автомобиля (Договор купли-продажи транспортного средства 39 ЦСТ № 014494 от 28.09.2012 года). Таким образом, умысла уклоняться от предоставления необходимых сведений у меня не было.

Комиссией установлено:

Представленные главным специалистом-экспертом сведения о доходах, об имуществе и обязательствах имущественного характера её супруга являются недостоверными и (или) неполными (голосовали: «за» - 4, «против» - 0, «воздержались» - 0).

4. Специалист (по МТО) не указала в сведениях о своих доходах, об имуществе и обязательствах имущественного характера за 2012 год о наличии транспортного средства «Мерседес 200Д» (г\н М 124 СК\39).

Заслушали пояснения специалиста (по МТО) по существу предъявляемых претензий:

Транспортное средство «Мерседес 200Д» (г\н М 124 СК\39) не было указано мною в Справке о доходах, об имуществе и обязательствах имущественного характера за 2012 год, так как я невнимательно прочитала инструкцию по заполнению указанной справки. Посчитав, что необходимо указывать принадлежащие транспортные средства по состоянию на 31.12.2012 года, я не стала указывать автомобиль, который был снят мною с учета 01.09.2012 года. Таким образом, умысла уклоняться от предоставления необходимых сведений у меня не было.

Комиссией установлено:

Представленные специалистом (по МТО) сведения о доходах, об имуществе и обязательствах имущественного характера за 2012 год являются недостоверными и (или) неполными (голосовали: «за» - 4, «против» - 0, «воздержались» - 0).

5. Начальник ОПУ не указала в сведениях о своих доходах, об имуществе и обязательствах имущественного характера за 2012 год о наличии транспортного средства «Нисан Кашкай» (АМ 047 С\39), а также в сведениях о доходах, об имуществе и обязательствах имущественного характера своего супруга о наличии транспортных средств «Опель Монтерей ЛТД» (г\н О 093 НТ\39), «Опель Мерива 1,3» (АМ 456 О/39).

Заслушали пояснения начальника ОПУ по существу предъявляемых претензий:

Транспортные средства «Нисан Кашкай» (АМ 047 С\39), «Опель Монтерей ЛТД» (г\н О 093 НТ\39), «Опель Мерива 1,3» (АМ 456 О/39) не были указано мною в Справах о доходах, об имуществе и обязательствах имущественного характера работника системы ПФР, его супруги (супруга) за 2012 год, так как я невнимательно прочитала инструкцию по заполнению указанной справки. Посчитав, что необходимо указывать принадлежащие транспортные средства по состоянию на 31.12.2012 года, я не стала указывать автомобили, которые были сняты с учета в апреле 2012 года. В подтверждение данного факта прилагаю справку из ГИБДД. Таким образом, умысла уклоняться от предоставления необходимых сведений у меня не было.

Комиссией установлено:

Представленные начальником ОПУ сведения о её доходах, об имуществе и обязательствах имущественного характера за 2012 год, а также сведения о доходах, об имуществе и обязательствах имущественного характера её супруга за 2012 год являются недостоверными и (или) неполными (голосовали: «за» - 4, «против» - 0, «воздержались» - 0).

6. Ведущий специалист-эксперт (юрисконсульт) не указала в сведениях о своих доходах, об имуществе и обязательствах имущественного характера за 2012 год о наличии транспортного средства «Рено Логан» (г\н Н 167 РМ/39).

Из письменных пояснений ведущего специалиста-эксперта (юрисконсульта) следует:

В представленной справке о доходах за 2012 год не указала в разделе 2.2 «Транспортные средства» автомобиль «Рено Логан» (г\н Н 167 РМ/39) снятый с регистрационного учета 29.02.2012 года. При изучении методических рекомендаций по заполнению справки о доходах посчитала, что сведения необходимо указывать по состоянию на конец года, в связи с чем была допущена ошибка.

Комиссией установлено:

Представленные ведущим специалистом-экспертом (юрисконсультом) сведения о доходах, об имуществе и обязательствах имущественного характера за 2012 год являются недостоверными и (или) неполными (голосовали: «за» - 4, «против» - 0, «воздержались» - 0).

Заслушали Председателя комиссии:

В соответствии с п. 19 Положения о комиссиях территориальных органов Пенсионного фонда Российской Федерации по соблюдению требований к служебному поведению и урегулированию конфликта интересов, утвержденном Постановлением Правления ПФР от 11.06.2013 №137п «О Комиссиях территориальных органов Пенсионного фонда Российской Федерации по соблюдению требований к служебному поведению и урегулированию конфликта интересов», по итогам рассмотрения вопросов, предусмотренных подпунктами «а» и «б» пункта 10 настоящего Положения, при наличии к тому оснований Комиссия может принять иное решение, чем предусмотрено пунктами 16-18 Положения.

Таким образом, нарушения, допущенные работниками Управления, следует считать несущественными и совершенными без цели уклонения от представления указанных сведений. Кроме того, необходимо учитывать, что обязанность работников системы ПФР представлять сведения о своих доходах, об имуществе и обязательствах имущественного характера, а также сведения о доходах, об имуществе и обязательствах имущественного характера своих супруги (супруга) и несовершеннолетних детей возникла в этом году впервые.

На основании изложенного предлагаю не применять меры дисциплинарных взысканий к вышеуказанным работникам.

Решение, принятое комиссией по существу рассмотренных вопросов:

1. Выявленные в процессе подачи справок о доходах отдельные ошибки по их заполнению, в том числе устранённые самими работниками, признаны несущественными и не свидетельствующими о наличии каких-либо проявлений фактов коррупции среди работников Управления.

2. Комиссия рекомендует начальнику УПФР в Гурьевском районе Калининградской области не применять меры дисциплинарного взыскания в отношении работников представивших недостоверные сведения о доходах, об имуществе и обязательствах имущественного характера работника системы ПФР, его супруги (супруга) и несовершеннолетних детей:

· главного специалиста-эксперта отдела назначения, перерасчета пенсий и оценки

пенсионных прав застрахованных лиц;

· руководителя группы по выплате пенсий;

· главного специалиста-эксперта ОНППиОППЗЛ;

· специалиста (по МТО);

· начальника ОПУ;

· ведущего специалиста-эксперта (юрисконсульта);

3. Комиссия рекомендует Начальнику УПФР в Гурьевском районе Калининградской области провести совещание с работниками Управления по обзору проблемных вопросов, возникающих при заполнении справок о доходах, об имуществе и обязательствах имущественного характера.

Решение принято единогласно (по результатам голосования: «за» - 4, «против» - 0, «воздержались» - 0)

Председатель комиссии: заместитель начальника Управления - начальник ОНПП и ОППЗЛ

Заместитель председателя комиссии: ведущий специалист-эксперт (по кадрам и делопроизводству)

Секретарь комиссии: ведущий специалист-эксперт (юрисконсульт)

Член комиссии: главный бухгалтер МБОУ гимназия г. Гурьевска

